Danube Water Nexus case study Sava Ad de Roo^{1,2}, Giovanni Bidoglio¹, Faycal Bouraoui, Peter Burek, Alberto Pistocchi, Arnaud Reynaud, Luc Feyen, Jutta Thielen, Peter Salamon, et al. > ¹European Commission, Joint Research Centre ²Faculty of Earth Sciences, Utrecht University #### **Overall aim:** # Multi-criteria hydro-economic optimisation of water resources in Europe supporting the EU Blueprint to safeguard Europe's waters, the EU Danube Strategy, the WFD, the FD ### Aim of project The project Danube Water-Agriculture-Energy-Ecosystems Nexus (Danube Water Nexus) aims to provide input to decision makers (EC DG's: ENV, REGIO, CLIMA, AGRI) and managers in the region about <u>sustainable futures</u> of water resources usage. # Danube Water Nexus #### JRC: further model applications, R&D - Hydro-economics - Optimisation - LISFLOOD, LISQUAL, EPIC, SWAT #### Expert studies (with Danube experts) - Previous modelling studies - Scenario requirements - Navigation - Sediments - Groundwater - Water quality #### Case Studies (with Danube experts) - Tisza (irrigation) - Sava - Prut/Siret (groundwater) #### **Danube Water Nexus** Additional inputs from Danube Soils Nexus Improved soils datasets Danube region Inputs from JRC agricultural group (MARS) Potential adaptation measures in agriculture Inputs from climate risks group (EFAS, EDO) Bias corrected climate scenarios Danube Spatial Data Infrastructure - Harmonized data infrastructure (public domain) - A large range of geospatial data #### Added to Water Framework Directive, & Floods Directive: # 2012 EU Water Blueprint: The water milestone in the 2020 Roadmap to a Resource Efficient Europe Brussels, 14.11.2012 SWD(2012) 381 final COMMISSION STAFF WORKING DOCUMENT EXECUTIVE SUMMARY OF THE IMPACT ASSESSMENT Accompanying the document COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS A Blueprint to Safeguard Europe's Water Resources Ensure sufficient availability of good quality water for sustainable and equitable water use Efficient water use Resilience to extreme events Good Ecological Status Integration **Economic instruments** Governance Knowledge base ## GREEN model: Geospatial Regression Equation for European Nutrient losses #### Diffuse sources Mineral fertilizers Animal manure Atmospheric deposition Scattered dwelling R_{riv} (in-stream Atmospheric losses Nutrient settling R_{land} (Diffuse losses): Crop uptake Soil storage Atmospheric losses **Point sources** (Psrc): plants Industrial loads Paved areas $$Nflx = \left[Dsrc(\alpha_P f(Rain) + (Psrc + Nup))\right] \alpha_R f(Len) * \alpha_{Lake}$$ #### **SWAT – Soil Water Assessment Tool** #### Spatially semi-distributed Subdivides a basin into subbasins connected by a stream network, and further Hydrologic Response Units (Raus) - E - Wseep - Qgw) Water balance ### EPIC modeling structure Grid-based hydrological model, dynamical embedded in a GIS ## Hydrological model LISFLOOD ## Estimated current annual freshwater 'production' #### **EFAS: European Flood Awareness System** developed since 1999, operational in 2011 with GMES and ECHO/MIC budget ## **EDO: European Drought Observatory** i Daily Soil Moisture Anomaly → Date: 2011-01-12 provides drought indicators At various scales Contact: <u>Juergen.vogt@jrc.ec.europa.eu</u> ## The LISQUAL model distributed routing model for Q, N and P, with decay functions and point sources, water scarcity indicators, and including functions to estimate monetary loss due to water scarcity ## Q, N, P daily local fluxes from LISFLOOD & EPIC Spatial resolution: 5 x 5 km for Europe (with sub-grid info) Calibration parameters are uniform over each sub-basin ## LISQUAL bio-physical model ## JRC LUMP Land Use Modelling Platform European Commission using the land use model Eu-ClueScanner (JRC) Land use / land cover change scenarios until 2030 Common Agricultural Policy (CAP) consistent (using CAPRI boundary conditions for 2030) Socio-Economic data used from Eurostat 100m spatial resolution Pan-European Water consumption 2006 and changes until 2030 ## Climate change effects on river flow: hydrological model simulations with bias-corrected climate scenarios forcing changing amounts of available water, with regional and seasonal variations Increase of river flow in winter and spring in Central and N-NE Europe Decrease of summer discharge, everywhere except NE Europe Decrease in ALL seasons in Spain, Portugal, Southern Italy, Greece Consequences: -40 % -20 -10 +5 +10 +20 +40 - Flood Hazard - River Transport (low flows) - Hydropower (energy production) ## Example LISQUAL outputs - River discharge (daily, m3/s, spatial) - flood damage (using 100m SRTM & landuse in post-processing) - Nitrate concentration (daily, mg/l, spatial) - Phosphorous concentration (daily, mg/l, spatial) - Environmental Flow indicator (daily, spatial) - 10th percentile monthly flows (spatial) - 25th percentile monthly flows (spatial) - Water Exploitation Index (1 Oct 1 Oct) (annual, regions) - abstraction / available water - consumption / available water - Economic Loss (annual, million Euros, regions) - domestic sector - industry/manufacturing sector - energy sector - irrigation ## LISQUAL output: Water Exploitation Index WEIcns= (Abstraction - ReturnFlow) / (Local runoff + Incoming runoff) WEIcns (WEI+, consumption only) WEIabs (abstraction only) ## Scenarios (1) | Category | Scenario | Description | |---------------------|--|--| | BASELINE2030 | 0.0 Baseline 2030 | LUMP 2030, 2010 fertilisation application, 2010 point sources | | BASELINE2006 | 0.1 Baseline 2006 | As Baseline 2030, but with Landuse 2006 | | 1-FOREST | 1.1 Riparian Afforestation, CAP consistent | Afforest areas from LUMP-CAP scenarios | | | 1.2 Afforestation in mountainous areas | Afforest areas in mountainous areas (LUMP) | | 2-URBAN | 2.1 50% Green | Green infrastucture, Green roofs, Rain Gardens, Park Depressions; For all urban areas: Direct Runoff Fraction << 50%, Evapotanspiration >> 50% | | | 2.2 25% Green | Green infrastucture, Green roofs, Rain Gardens, Park Depressions; For all urban areas: Direct Runoff Fraction << 25%, Evapotanspiration >> 25% | | 3-AGRICULTURE | 3.1 Grassland | Convert areas from LUMP-CAP scenarios to grassland | | | 3.2 Buffer strips | 5m wide grass buffer strips within arable fields, on slopes < 10%, every 200m; 2.5% of arable land converted to grassland, only on slopes < 10% | | | 3.3 Grassed waterways | 10m wide grass-covered areas in valley-bottom; 1% of arable land converted to grassland, in valley-bottoms > 5% | | | 3.4 Crop practicies | Reverse OM decline and increase mulching; increased infiltration, porosity, modified hydraulic parameters | | 4-NATURAL RETENTION | 4.1 Wetlands | Riparian wetlands along rivers; Change cross section | | | 4.2 Polders | Introduce flood retention polders along rivers | | | 4.3 Re-meandering | | | | 4.4 Buffer ponds in headwater areas | natural retention ponds in headwater areas with 5000 m3 storage per 25km2 | | | 4.5 Buffer ponds in headwater areas 2 | natural retention ponds in headwater areas with 10000 m3 storage per 25km2 | | 5-NUTRIENTS | 5.1 N-fixing winter crops | updated N & P fluxes | | | 5.2 optimum fertilisation application | updated N & P fluxes | | | 4.1 Wetlands 4.2 Polders 4.3 Re-meandering 4.4 Buffer ponds in headwater areas 1 4.5 Buffer ponds in headwater areas 2 5.1 N-fixing winter crops | Riparian wetlands along rivers; Change cross section Introduce flood retention polders along rivers natural retention ponds in headwater areas with 5000 m3 storage per 25km2 natural retention ponds in headwater areas with 10000 m3 storage per 25km2 updated N & P fluxes | ## Scenarios (2) | Category | Scenario | Description | |---------------------------|--|---| | 6-POINT SOURCES | 6.1 New wastewater treatment plants (WWTP) | updated point information | | | 6.2 Changing type of WWTP | updated point information | | 7. WATER SUPPLY | 7.1 groundwater extraction | updated point water availability | | | 7.2 desalination | updated point water availability | | | 7.3 large-scale water-transfer infrastructures | transfer of water between river basins | | 8. TECHNICAL
RETENTION | 8.1 constructing dams and reservoirs | new dams/resoirvoir to temporarily store water | | | 8.2 hard infrastructure for flood risk | | | 9. EFFICIENCY | 9.1 Irrigation management | optimizing crop water requirements | | | 9.2 Water efficiency in power generation | Save water in power generation, as compared to current use | | | 9.3 Water efficiency in industrial processes | Save water in industry, as compared to current use | | | 9.4 Water efficiency in Buildings/households | Save water in households, as compared to current use | | | 9.5 Leakage reduction | Fix all leakages 90% or 100% (reduce water abstraction) Reduce deep groundwater use for irrigation and replace by treated | | | 9.6 Wastewater reuse for irrigation | wastewater | #### **Cost of scenarios** ## Economic Loss model irrigation European Commission | Total water delivered | 2.00E+06 | m3 | based on page 13 of 0 | | |-----------------------|---------------|---------|-----------------------|----------| | Total damage | 200000 | Euro | | | | Ratio | 1.00E-01 | Euro/m3 | RealW | 2.00E+06 | | Water delivered Fr | Damage per m3 | | Water(m3) | Damage(E | | 0 | 0.1 | | 0.00E+00 | 2.00E+05 | | 0.001 | 0.0998001 | | 2.00E+03 | 2.00E+05 | | 0.01 | 0.09801 | | 2.00E+04 | 1.96E+05 | | 0.05 | 0.09025 | | 1.00E+05 | 1.81E+05 | | 0.1 | 0.081 | | 2.00E+05 | 1.62E+05 | | 0.2 | 0.064 | | 4.00E+05 | 1.28E+05 | | 0.3 | 0.049 | | 6.00E+05 | 9.80E+04 | | 0.4 | 0.036 | | 8.00E+05 | 7.20E+04 | | 0.5 | 0.025 | | 1.00E+06 | 5.00E+04 | | 0.6 | 0.016 | | 1.20E+06 | 3.20E+04 | | 0.7 | 0.009 | | 1.40E+06 | 1.80E+04 | | 0.8 | 0.004 | | 1.60E+06 | 8.00E+03 | | 0.9 | 0.001 | | 1.80E+06 | 2.00E+03 | | 1 | 0 | | 2.00E+06 | 0.00E+00 | #### Assumptions: - Ratio delivered water <> value is taken as 0.1 - Quadratic function This results in that for every m3 water that is not available for irrigation, the damage is maximally the **choke price** (0.1 euro in this example) So, e.g, if the required amount of water for irrigation area is 1 Mm3, and | Available water (Mm3) | Loss (MEuro) | |-----------------------|--------------| | 1.0 | 0.0 MEuro | | 0.5 | 0.025 MEuro | | 0.1 | 0.081 MEuro | | 0 | 0.1 MEuro | | | | #### Choke price: 0.35 Euro/m3 (low value crops) 1.25 Euro/m3 (high value crops) ### **Optimization** #### Multicriteria Optimization Commission 1. Point A and B same investment but point B has better Env. quality - I chose B 2. Point C and B same Env. quality but C needs higher investment – I chose B Investment (€) Restrictions Max Environmental quality Co 1. Point A is better choice compare with Bo Do points B-C-D-E Eo 2. The situation is less clear when you are looking to the point A and A'. A is lower Cost, but A' is better ENVIRONMENTAL quality...both options are valid choices. Environmental quality Min ## Danube: scenario-combination C47 ## Danube: scenario-combination C71 ### **Danube Water Nexus Meeting** 16 & 17 January 2014 JRC Ispra ### Aim of project The project Danube Water-Agriculture-Energy-Ecosystems Nexus (Danube Water Nexus) aims to provide input to decision makers (EC DG's: ENV, REGIO, CLIMA, AGRI) and managers in the region about <u>sustainable futures</u> of water resources usage. ## Agenda 16 January | European | |--| | Start & Welcome; Tour De Table | | Giovanni Bidoglio (JRC): Update of the Danube Nexus | | Ad De Roo (JRC): Update of the technical work: case studies and expert studies | | Coffee break | | Faycal Bouraoui (JRC): Water quality modelling in the Danube with SWAT | | Arnaud Renaud (JRC): Economic Analysis of Residential Water Use in the Danube: Data, Methods and Preliminary Results | | Andrej Ceglar, Faycal Bouraoui (JRC): Agriculture and Irrigation water requirements | | Lunch | | Ad de Roo (JRC): Overview of current data availability at JRC to support the Danube Nexus work | | Past & current modelling studies Danube | | Scenarios | | Coffee Break | | Sediment | | Case Study: Prut/Siret | | Groundwater | | | ## Agenda 17 January | 14:00 | End of meeting / Travel to airport | |--------------|--| | <i>12:30</i> | Lunch | | 11:30 | Way Forward | | 11:00 | Case Study: Sava (Exp: Ales Bizjak) | | <i>10:30</i> | Coffee break | | 10:00 | Case Study: Tisza (Exp: Miodrag Milovanovic) | | 09:30 | Navigation (Exp: Anja Scholten) | | 09:00 | Water Quality (Exp: Lea Mrafkova) | | | Ediopean | # Multi-criteria hydro-economic optimisation of water resources in Europe supporting the EU Blueprint to safeguard Europe's waters & the Danube Strategy Prof. Dr. Ad de Roo^{1,2}, Dr. Giovanni Bidoglio¹, et al. ¹European Commission, Joint Research Centre ²Faculty of Earth Sciences, Utrecht University ## Grand challenge: Match water demand with supply Water consumption 2006 and changes until 2030 #### Not only society changes, but the climate changes as well.... Expected changes in average temperature and annual precipitation 2070-2100 as compared to 1960-1990 ## Climate change effects on river flow: hydrological model simulations with bias-corrected climate scenarios forcing changing amounts of available water, with regional and seasonal variations Increase of river flow in winter and spring in Central and N-NE Europe Decrease of summer discharge, everywhere except NE Europe Decrease in ALL seasons in Spain, Portugal, Southern Italy, Greece Consequences: -40 % -20 -10 +5 +10 +20 +40 - Flood Hazard - River Transport (low flows) - Hydropower (energy production) ## Climate change effects on soil moisture: changing # of days/year with extreme dry soils (pF >3.5) Soil moisture: change in annual nr of days with pF > 3.5, top soil Consequences: -Agriculture - Environment #### Added to Water Framework Directive, & Floods Directive: # 2012 EU Water Blueprint: The water milestone in the 2020 Roadmap to a Resource Efficient Europe Brussels, 14.11.2012 SWD(2012) 381 final COMMISSION STAFF WORKING DOCUMENT EXECUTIVE SUMMARY OF THE IMPACT ASSESSMENT Accompanying the document COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS A Blueprint to Safeguard Europe's Water Resources Ensure sufficient availability of good quality water for sustainable and equitable water use Efficient water use Resilience to extreme events Good Ecological Status Integration **Economic instruments** Governance Knowledge base https://dl.dropbox.com/u/21190688/EUR25551EN_JRC_Blueprint_NWRM.pdf https://dl.dropbox.com/u/21190688/EUR25552EN_URC_Blueprint_Optimisation_Study.pdf European Commission #### JRC SCIENTIFIC AND POLICY REPORTS ### Evaluation of the effectiveness of Natural Water Retention Measures Support to the EU Blueprint to Safeguard Europe's Waters Peter Burek, Sarah Mubareka, Rodrigo Rojas, Ad de Roo, Alessandra Bianchi, Claudia Baranzelli, Carlo Lavalle. Ine Vandecasteele 2012 Report EUR 25551 EN loint Research Centre #### JRC SCIENTIFIC AND POLICY REPORTS #### A multi-criteria optimisation of scenarios for the protection of water resources in Europe Support to the EU Blueprint to Safeguard Europe's Waters Ad de Roo, Peter Burek, Alessandro Gentile, Angel Udias, Faycal Bouraoui, Alberto Aloe, Alessandra Bianchi, Alessandra La Notte, Onno Kuik, Javier Elorza Tenreiro, Ine Vandecasteele, Sarah Mubareka, Claudia Baranzelli, Marcel Van Der Perk, Carlo Lavalle, Giovanni Bidoqlio 2012 Report EUR 25552 EN ## Aim of EC/JRC studies: Aim is to stimulate EU countries increase the efficiency of water use by 2020/2030, e.g: - Increasing irrigation water efficiency - Increasing water savings in households - Water re-use in industry/agriculture, etc & explore pro's and con's of other options: - Desalination - Reducing leakage from water supply - Large distance water transfers between basins - Water pricing & and at the same time: - Reduce flood risk, if possible through natural water retention measures - Have sufficient water for all economic sectors - Respect 'environmental flow' conditions - Maintain 'good ecological status' (WFD) - Take into account costs & benefits & while respecting & taking into account: - Common Agricultural Policy & crop yield targets (CAPRI) - Expected population growth and economic growth (LUMP) ## JRC LUMP Land Use Modelling Platform European Commission using the land use model Eu-ClueScanner (JRC) Land use / land cover change scenarios until 2030 Common Agricultural Policy (CAP) consistent (using CAPRI boundary conditions for 2030) Socio-Economic data used from Eurostat 100m spatial resolution Pan-European Water consumption 2006 and changes until 2030 Grid-based hydrological model, dynamical embedded in a GIS ## Hydrological model LISFLOOD ## The LISQUAL model distributed routing model for Q, N and P, with decay functions and point sources, water scarcity indicators, and including functions to estimate monetary loss due to water scarcity ## Q, N, P daily local fluxes from LISFLOOD & EPIC Spatial resolution: 5 x 5 km for Europe (with sub-grid info) Calibration parameters are uniform over each sub-basin ## LISQUAL bio-physical model ## Example LISQUAL outputs - River discharge (daily, m3/s, spatial) - flood damage (using 100m SRTM & landuse in post-processing) - Nitrate concentration (daily, mg/l, spatial) - Phosphorous concentration (daily, mg/l, spatial) - Environmental Flow indicator (daily, spatial) - 10th percentile monthly flows (spatial) - 25th percentile monthly flows (spatial) - Water Exploitation Index (1 Oct 1 Oct) (annual, regions) - abstraction / available water - consumption / available water - Economic Loss (annual, million Euros, regions) - domestic sector - industry/manufacturing sector - energy sector - irrigation ## LISQUAL output: Water Exploitation Index WEIcns= (Abstraction - ReturnFlow) / (Local runoff + Incoming runoff) WEIcns (WEI+, consumption only) WEIabs (abstraction only) ## Scenarios (1) | Category | Scenario | Description | | | | | |---------------------|---|---|--|--|--|--| | BASELINE2030 | 0.0 Baseline 2030 | LUMP 2030, 2010 fertilisation application, 2010 point sources | | | | | | BASELINE2006 | 0.1 Baseline 2006 | As Baseline 2030, but with Landuse 2006 | | | | | | 1-FOREST | 1.1 Riparian Afforestation, CAP consistent 1.2 Afforestation in mountainous | Afforest areas from LUMP-CAP scenarios | | | | | | | areas | Afforest areas in mountainous areas (LUMP) | | | | | | 2-URBAN | 2.1 50% Green | Green infrastucture, Green roofs, Rain Gardens, Park Depressions; For all urban areas: Direct Runoff Fraction << 50%, Evapotanspiration >> 50% | | | | | | | 2.2 25% Green | Green infrastucture, Green roofs, Rain Gardens, Park Depressions; For all urban areas: Direct Runoff Fraction << 25%, Evapotanspiration >> 25% | | | | | | 3-AGRICULTURE | 3.1 Grassland | Convert areas from LUMP-CAP scenarios to grassland | | | | | | | 3.2 Buffer strips | 5m wide grass buffer strips within arable fields, on slopes < 10%, every 200m; 2.5% of arable land converted to grassland, only on slopes < 10% | | | | | | | 3.3 Grassed waterways | 10m wide grass-covered areas in valley-bottom; 1% of arable land converted to grassland, in valley-bottoms > 5% | | | | | | | 3.4 Crop practicies | Reverse OM decline and increase mulching; increased infiltration, porosity, modified hydraulic parameters | | | | | | 4-NATURAL RETENTION | 4.1 Wetlands | Riparian wetlands along rivers; Change cross section | | | | | | | 4.2 Polders | Introduce flood retention polders along rivers | | | | | | | 4.3 Re-meandering | · | | | | | | | 4.4 Buffer ponds in headwater areas | natural retention ponds in headwater areas with 5000 m3 storage per 25km2 | | | | | | | 4.5 Buffer ponds in headwater areas 2 | natural retention ponds in headwater areas with 10000 m3 storage per 25km2 | | | | | | 5-NUTRIENTS | 5.1 N-fixing winter crops | updated N & P fluxes | | | | | | | 5.2 optimum fertilisation application | updated N & P fluxes | | | | | ## Scenarios (2) | Category | Scenario | Description | | | | | |-----------------|--|---|--|--|--|--| | | 6.1 New wastewater treatment plants | | | | | | | 6-POINT SOURCES | (WWTP) | updated point information | | | | | | | 6.2 Changing type of WWTP | updated point information | | | | | | 7. WATER SUPPLY | 7.1 groundwater extraction | updated point water availability | | | | | | | 7.2 desalination | updated point water availability | | | | | | | 7.3 large-scale water-transfer infrastructures | transfer of water between river basins | | | | | | 8. TECHNICAL | mmastrastares | transfer of water permeenting paeme | | | | | | RETENTION | 8.1 constructing dams and reservoirs | new dams/resoirvoir to temporarily store water | | | | | | | 8.2 hard infrastructure for flood risk | | | | | | | 9. EFFICIENCY | 9.1 Irrigation management | optimizing crop water requirements | | | | | | | 9.2 Water efficiency in power generation | Save water in power generation, as compared to current use | | | | | | | 9.3 Water efficiency in industrial | | | | | | | | processes | Save water in industry, as compared to current use | | | | | | | 9.4 Water efficiency in Buildings/households | Save water in households, as compared to current use | | | | | | | 9.5 Leakage reduction | Fix all leakages 90% or 100% (reduce water abstraction) Reduce deep groundwater use for irrigation and replace by treated | | | | | | | 9.6 Wastewater reuse for irrigation | wastewater | | | | | ### Scenario: changing crop practices European Commission #### Reducing organic matter decline / mulching / tillage methods Low flows are reduced up to 40% Floods are reduced up to 20% On average discharge is reduced up to 5% #### **Cost of scenarios** ## Economic Loss model irrigation European Commission | Total water delivered | 2.00E+06 | m3 | based on p | age 13 of (| | |-----------------------|---------------|---------|------------|-------------|--| | Total damage | 200000 | Euro | | | | | Ratio | 1.00E-01 | Euro/m3 | RealW | 2.00E+06 | | | Water delivered Fr | Damage per m3 | | Water(m3) | Damage(E | | | 0 | 0.1 | | 0.00E+00 | 2.00E+05 | | | 0.001 | 0.0998001 | | 2.00E+03 | 2.00E+05 | | | 0.01 | 0.09801 | | 2.00E+04 | 1.96E+05 | | | 0.05 | 0.09025 | | 1.00E+05 | 1.81E+05 | | | 0.1 | 0.081 | | 2.00E+05 | 1.62E+05 | | | 0.2 | 0.064 | | 4.00E+05 | 1.28E+05 | | | 0.3 | 0.049 | | 6.00E+05 | 9.80E+04 | | | 0.4 | 0.036 | | 8.00E+05 | 7.20E+04 | | | 0.5 | 0.025 | | 1.00E+06 | 5.00E+04 | | | 0.6 | 0.016 | | 1.20E+06 | 3.20E+04 | | | 0.7 | 0.009 | | 1.40E+06 | 1.80E+04 | | | 0.8 | 0.004 | | 1.60E+06 | 8.00E+03 | | | 0.9 | 0.001 | | 1.80E+06 | 2.00E+03 | | | 1 | 0 | | 2.00E+06 | 0.00E+00 | | #### Assumptions: - Ratio delivered water <> value is taken as 0.1 - Quadratic function This results in that for every m3 water that is not available for irrigation, the damage is maximally the **choke price** (0.1 euro in this example) So, e.g, if the required amount of water for irrigation area is 1 Mm3, and | Available water (Mm3) | Loss (MEuro) | |-----------------------|--------------| | 1.0 | 0.0 MEuro | | 0.5 | 0.025 MEuro | | 0.1 | 0.081 MEuro | | 0 | 0.1 MEuro | | | | #### Choke price: 0.35 Euro/m3 (low value crops) 1.25 Euro/m3 (high value crops) ### **Optimization** #### Multicriteria Optimization Commission 1. Point A and B same investment but point B has better Env. quality - I chose B 2. Point C and B same Env. quality but C needs higher investment – I chose B Investment (€) Restrictions Max Environmental quality Co 1. Point A is better choice compare with Bo Do points B-C-D-E Eo 2. The situation is less clear when you are looking to the point A and A'. A is lower Cost, but A' is better ENVIRONMENTAL quality...both options are valid choices. Environmental quality Min | FLOOD | CROP | WATER
SAVING | | | |-----------------|--------------------|-----------------|--|--| | 12afforestation | 51Nfixing | 71Desalination | | | | 21urban25 | 52OptFertilization | 91Irrigation | | | | 34crop | 53Combined | 93Reuse | | | | 43meander | 91Irrigation | 94WaterSaving | | | | 31grassland | 34crop | 95Leakage | | | | | 93Reuse | 21urban25 | | | | Region 11
"Water saving" | Scenario combination | | | | | | | Objective functions | | | | |-----------------------------|----------------------|-------|-----|--------|--------|-------|-----------------------------|------------------------|----------------------|--|--| | Scenario
combination | | 71_DS | | 93_WRI | 94_WSH | 95_LR | Cost
[T Euro
per œll] | EnvFlow
[per ce II] | WEI
[per
cell] | | | | C7 | 100 | 100 | 100 | 100 | 100 | 100 | 1696 | -2 | -23 | | | | C16 | 13 | 0 | 100 | 1 | 100 | 1 | -877 | -1 | -16 | | | | C47 | 27 | 94 | 100 | 70 | 100 | 100 | -635 | -2 | -19 | | | | C59 | 100 | 100 | 100 | 98 | 100 | 100 | 1643 | -2 | -21 | | | | C66 | 13 | 4 | 98 | 70 | 100 | 100 | -639 | -2 | -18 | | | | C68 | 100 | 100 | 100 | 99 | 100 | 100 | 1673 | -2 | -22 | | | | C71 | 13 | 0 | 100 | 0 | 100 | 1 | -879 | -1 | -16 | | | | C77 | 13 | 5 | 98 | 70 | 100 | 99 | -706 | -1 | -17 | | | | C90 | 28 | 92 | 100 | 73 | 100 | 96 | -762 | -1 | -17 | | | | C110 | 13 | 4 | 98 | 38 | 100 | 98 | -743 | -1 | -16 | | | | C136 | 13 | 2 | 98 | 70 | 100 | 37 | -865 | -1 | -16 | | | | C148 | 0 | 2 | 97 | 43 | 100 | 91 | -790 | -1 | -16 | | | | C158 | 34 | 4 | 100 | 71 | 100 | 59 | -847 | -1 | -16 | | | | C159 | 13 | 5 | 98 | 70 | 100 | 98 | -740 | -1 | -16 | | | | C165 | 14 | 0 | 100 | 1 | 100 | 2 | -871 | -1 | -16 | | | | C174 | 11 | 3 | 98 | 72 | 100 | 35 | -865 | -1 | -16 | | | ## Example optimisation: Danube European Commission | Region 11
"Water saving" | Scenario combination | | | | | | Objective functions | | | | |-----------------------------|----------------------|-------|-------|--------|--------|-------|------------------------------|-----------------------|----------------------|--| | Scenario
combination | 21_UG | 71_DS | 91_IE | 93_WRI | 94_WSH | 95_LR | Cost
[T Euro
per cell] | EnvFlow
[per cell] | WEI
[per
cell] | | | C7 | 100 | 100 | 100 | 100 | 100 | 100 | 1696 | -2 | -23 | | | C16 | 13 | 0 | 100 | 1 | 100 | 1 | -877 | -1 | -16 | | | C47 | 27 | 94 | 100 | 70 | 100 | 100 | -635 | -2 | -19 | | | C59 | 100 | 100 | 100 | 98 | 100 | 100 | 1643 | -2 | -21 | | | C66 | 13 | 4 | 98 | 70 | 100 | 100 | -639 | -2 | -18 | | | C68 | 100 | 100 | 100 | 99 | 100 | 100 | 1673 | -2 | -22 | | | C71 | 13 | 0 | 100 | 0 | 100 | 1 | -879 | -1 | -16 | | | C77 | 13 | 5 | 98 | 70 | 100 | 99 | -706 | -1 | -17 | | | C90 | 28 | 92 | 100 | 73 | 100 | 96 | -762 | -1 | -17 | | | C110 | 13 | 4 | 98 | 38 | 100 | 98 | -743 | -1 | -16 | | | C136 | 13 | 2 | 98 | 70 | 100 | 37 | -865 | -1 | -16 | | | C148 | 0 | 2 | 97 | 43 | 100 | 91 | -790 | -1 | -16 | | | C158 | 34 | 4 | 100 | 71 | 100 | 59 | -847 | -1 | -16 | | | C159 | 13 | 5 | 98 | 70 | 100 | 98 | -740 | -1 | -16 | | | C165 | 14 | 0 | 100 | 1 | 100 | 2 | -871 | -1 | -16 | | | C174 | 11 | 3 | 98 | 72 | 100 | 35 | -865 | -1 | -16 | | ## Danube: scenario-combination C47 ## Danube: scenario-combination C71 #### **Further work** #### The tool is further improved for Europe: #### Include groundwater modelling in relevant areas in Europe (linking LISFLOOD/LISQUAL/MODFLOW, SWAT/MODFLOW, or conceptual) Economic Loss functions for Water Scarcity for all sectors (based on factual direct damage) Selection of water regions that fit water supply areas Water transfers between river basins Improve underlying data: discharge (neg. WMO/ENV/JRC/EEA), precipitation, wastewater fluxes, groundwater use (for irrigation, drinking water) etc.. Costing other benefits, e.g. ecosystem services Costs of measures from national and regional projects Data on water price (industry, irrigation) #### Specific case study started for the Danube, to support the Danube Strategy - Two technical meetings already took place with Danube stakeholders - Budget available now for collaborating studies ### LISFLOOD model update Calibration & Data assimilation in the Upper Danube #### scenarios: - Discharge (0, 1, 7 locations) - Satellites (0, 1, 3 sensors) ASCAT AMSR-E SMOS ## Soil moisture updating (Ensemble Kalman Filtering) ## Improvements due to data assimilation European Commission - Calibration on discharge improves model calibration - Calibration on satellite data shows little improvement for model calibration - More discharge observations results in a better calibration ## **Integrating LISFLOOD & MODFLOW** LIDFLOOD Average Surface Runoff MODFLOW Hydraulic Head #### **Water Allocation** Built in - user defineable - rules on allocation: Public water supply (e.g. at least 80%) Environmental flow Energy production water demand Manufactory industry water demand Livestock water demand Irrigation water demand # Overview of data available at JRC to carry out water resources modelling and optimisation #### **Current data available** Meteo: MARS, EUFLOODGIS, CARPATCLIM Hydro: GRDC and NHS data Soils: European Soils Database Land use: Corine Land Cover Waterstats: Eurostat etc (EEA pending) Groundwater: IHME1500 Water Footprint ## Meteorological data #### Aim: - Homogenous database for the whole Danube basin - Joining different sources and providers - Different spatial resolution for different models (100m to 5km) Yearly average precipitation 1990-2013 (Source: EFAS-Meteo) ## Meteorological data #### Sources: 1.) EFAS-Meteo: A European daily high-resolution gridded meteorological data set for 1990 - 2013 | Data Provider | Abbreviation | |--|----------------| | Joint Research Centre Monitoring and
Agricultural Resources | JRC MARS | | Deutscher Wetterdienst Climatic | DWD Climatic | | Deutscher Wetterdienst SYNOP | DWD Synop | | European Climate Assessment & Dataset | ECA | | Deutscher Wetterdienst AMDA SYNOP | DWD AMDA Synop | | Agencija Republike Slovenije za okolje | ARSO | | Servizio Idro Meteo, Agenzia Regionale
Prevenzione e Ambiente dell'Emilia-
Romagna | ArpaSim | | | | | Confederacion hydrografica del Ebro (Spain) | SAIH-Ebro | | Euro Synop | Euro Synop | | Hungarian Meteorological Service | HMS | | Institute of Meteorology and Water
Management (Poland) | IMGW | | Met Éireann | MET EIRE | | Meteo Consult | MeteoConsult | | Meteo Suisse | MeteoSwiss | | Norwegian Meteorological Institute (Norway) | NMI | | Slovak Hydro Meteorological Institute
(Slovakia) | SHMU | #### **CARPATCLIM** #### **Timeframe** 1961-2010 #### Spatial range • Climatological grids cover the area between latitudes 44°N and 50°N, and longitudes 17°E and 27°E #### Temporal resolution: • 1 day #### Spatial resolution • 0.1° x 0.1° http://www.carpatclim-eu.org/pages/home/ ## **Daily Temperature** ## **Daily Precipitation** ## Discharge data 152 selected Danube stations for calibration Lisflood with a catchment area \geq 1000 km² (source: GRDC and NHS's) #### Water Quantity database (in general from 1985 - 2010) #### Water Quality database (in general from 1985 - 2010) - 723 points - Not always associated to water quantity data - N, P, Sediments etc (not all constituents in all points) ## Lakes and reservoirs #### Included lakes in Lisflood: - 181 lakes in Europe - 11 lakes in the Danube catchment with an area ≥ 50 km² #### Included reservoirs: - 67 in Europe - in the Danube catchment Source: Global Lakes and Wetlands Database GLWD Lehner, B. and Döll, P. (2004): Development and validation of a global database of lakes, reservoirs and wetlands. Journal of Hydrology 296/1-4: 1-22. ## Digital elevation data Source data: SRTM (100m spatial resolution) Upscaled for hydrological modelling to 5x5km (and 1x1km) 100m subgrid information maintained for snowmelt processing used for calculating potential inundation areas (revision with new 25m EU Copernicus DEM is envisaged) ## Soil #### Source: European Soil Database v2.0 JRC - IES # JRC LUMP Land Use Modelling Platform European Commission using the land use model Eu-ClueScanner (JRC) Land use / land cover change scenarios until 2030 Common Agricultural Policy (CAP) consistent (using CAPRI boundary conditions for 2030) Socio-Economic data used from Eurostat 100m spatial resolution Pan-European ### Groundwater BGR & UNESCO (eds.) (2014): International Hydrogeological Map of Europe 1: 1,500,000 (IHME1500) - Main aquifers - Lithology #### Water use Public, Industrial & Energy production, Livestock water demand & use: Eurostat and other sources statistical data, downscaled with Corine land use and population data, extrapolations using land use scenarios (LUMP), GDP and population forecasts Irrigation water demand and use: FAO and Eurostat national totals, downedated with EPIC_model to 10x10 km #### Water Quality database (in general from 1985 – 2010) - 723 points - Not always associated to water quantity data - N, P, Sediments etc (not all constituents in all points) ## **Navigation** - 1. Overview of executed and ongoing studies on Danube navigation (e.g. KLIWAS, EUSDR PAC1a) - 2. Overview of possible scenarios to overcome problems of navigation - 3. Location of bottleneck area for shipping - (e.g. Straubing Vilshofen, Vienna Bratislava) - 4. Metadata and data of the main bottlenecks and along the Danube related to navigation - 5. Economic pot - 6. Economic # Establishment of a collection of scenario definitions that are essential within the Sava region #### **TASKS** - What are the most preferred scenario calculations to be carried out within the Danube Nexus project, e.g. desalination, irrigation efficiency increase, water re-use by industry, treated urban waste water re-use for irrigation, increase of mini-hydropower, increase of large hydropower facilities, and what is the motivation for this; Assessments based on regional criteria included in the ICPDR "Guiding Principles on Sustainable Hydropower Development in the Danube Basin" (hydropower_final.pdf) - Scenarios for improving shipping or cost/benefit estimation of shipping vs. other means of transport - Which (environmental, economical and water related) indicators need ideally to be included in the analysis of these scenarios: e.g. water exploitation index, environmental flow (in line with E-flow Guidance currently developed in the WFD CIS process), economic loss for specific sectors, areas of water scarcity, other .. - Overview of previous scenario studies in Danube, listing area, purpose, summary, year, point of contact, website of that study #### **DELIVERABLES:** - Catalog of previous studies done in the Danube (Word Document or Excel Sheet) - Catalog of new scenarios (Word Document or Excel Sheet) - Catalog of indicators (Word Description or Excel Sheet). # Data collection for the Sava basin #### **TASKS** Overview of points of contacts, contact persons and possible available data for the Sava basin in Slovenia, Croatia, Bosnia Herzegovina, Serbia and Montenegro and trans-catchment organizations (e.g. Sava river commission) Commission Collection of metadata and data on: Hydrology and hydraulics Groundwater Water abstraction and water use Note: for deliverables 2-6 we realize that not all collection might be feasible within the duration of this project. As an alternative, aggregated datasets are an option for some of the data requested. In any case, a metadata description, the conditions under which the data can be shared, and the organisation where to request official authorisation of the use of the data, are required. We understand, from the Ispra meeting in January, that some data are available from the Sava Commission website #### **DELIVERABLES:** A database of organization, persons related to available data for different regions European Commission A database of hydrological data (water level, discharge, water level – discharge relation): Metadata (location (lat/lon),name of the catchment, river and station, name of the provider, IDs of the station (e.g. national, GRDC), catchment area, start end date of the time series Data (time series, water level-discharge relation) A database of hydraulic data (cross section at specific points, spatial data) Metadata (location of the cross section (lat/lon), name of the provider, ID of the location Data (cross section data) Spatial distributed data on river length, width, slope, roughness A database on dams and lakes Metadata on lakes and reservoirs (location (lat/lon), name, catchment, river, provider of data, responsible authority for managing the lake/reservoir) Data on lakes (size, average depth, volume ,width of the outlet) Data on reservoirs (size, storage capacity, controlling rules (e.g. flood storage limit, normal storage limit, conservative storage limit, non-damaging outflow, normal outflow, minimum outflow)) A database of groundwater data (groundwater level, spatial data) Metadata (location (lat/lon),name of the station, name of the provider, IDs of the station (e.g. national), start end date of the time series Data (time series, water level-discharge relation) Spatial distributed data on groundwater levels conductivity, porosity, groundwater recharge, geology A database on water use and abstraction. Data on water use divided into classes energy, industry, agriculture and population Spatial data on irrigation Spatial data on water use of household / livestock Spatial and point data on industry water use and consumption Spatial and point data on energy water use and consumption ## **Envisaged results** - Modelling toolbox, useful at Commission and Sava region level - Can be made available to regional stakeholders - Training workshops - Further research collaborations: PhD subtopics, invite PhD's to work with JRC at JRC (e.g. navigation) Joint publications